

Building a high quality environmentally-friendly multimedia library

A sustainable and rational approach

TABLE OF CONTENTS

- Definition : environmental sustainability
- I Geographical and social context
- II An environmentally-friendly approach : involving citizens
- III A positive impact beyond the realisation of a high quality environmentally-friendly multimedia library

Environmental sustainability


- 1. Under-privileged people
- 2. Alarming sanitary context
- 3. A natural environment in poor conditions
- 4. Promising assets for the Region

- Under-privileged people :
- 15% illiterate people in the Region
- 12 % people are unemployed (versus 8,7% for France)
- 27 % young people aged 20-24 are unemployed (versus 7% in France)

Focus on Méricourt :

12 000 citizens

- 41% young people aged
 20/24 are unemployed
- 60 % citizens do not pay taxes
- 75% schools belong to a special education network as children experience serious learning difficulties.


2. A alarming sanitary context

- North = first Region in France for heart disease
- Increasing cancer rate especially for children
- In 2004: 72 industries were classified as a SEVESO areas (high risk industries)
- Ex : Metaleurop

3. A natural environment in poor conditions

- Forests for exploitation
- For many years , no environmental policy
- Mines had closed since 20 years but ex-minors had many diseases.
- Many industrial wastelands


4. Promising assets for the Region

- Politicians want a new image for the Region
- 2012 le Louvre museum in Lens (town in the center of the region only 2H from Paris)
- Increasing environmental consciousness for citizens: they want to change the way they live!
- Industrial wastelands can be used for environmental projects

Focus on Méricourt assets :

- 5 min from the future museum of *Le Louvre*
- 5 min from small villages: to reach new users
- 5 min from a new country life!
- 3 librarians from the young children library have already had an experience with actions in suburbs, crèche and schools.
- The team also have been fighting illiteracy for some time and are very involved and committed to that mission.

Focus on Méricourt


- In that context, Méricourt elective City officials have decided to build a new library in their town for every citizen
- 28 years ago, they built the 1st library for young children in a sociocultural center

What sort of library can we built?

II A sustainable approach: involving citizens in a high quality environmentally-friendly multimedia library

- In France: the law of 27 February 2002 encourages local officials to associate citizens in the decision making concerning the new projects for their city.
- Ex : officials have been working with citizens on projects concerning play areas for children or other equipment.
- → Méricourt elective officials have decided to involve citizens in the new library project from the very start.

What can be done to get people involved in the realisation of a public building from its conception to the final step over 6 to 7 years?


A group of 45 citizens have been working together and with the librarians on the new library project.

1. Sustainability principles:

- A user friendly approach
- Inform people frequently and communicate openly
- Staff commitment


During a workshop people are discussing the architectural project.

- 1. User friendly approach
- coffee!
- various activities
- workshops for every age group
- warm welcome

2. Inform people frequently and communicate openly

- Publishing minutes of meetings, discussing financial issues, reports, billboards etc
- Directed both at the local officials and at the team members.


Drawing workshop for children: what did you prefer in this library?


Presenting a public service

3. Staff commitment

- Warm welcome
- Learning to know each other => respect and trust.
- Building responsibility and loyalty
- The ethical dimension


The final candidates for the library: the group analyse 4 projects

- Use a common vocabulary
- Combining theory and practice
- Involving experts who can explain the technical issues Cleary.

III A positive impact beyond the realisation of a high quality environmentally-friendly multimedia library

III A positive impact ...


A high quality environmentally-friendly multimedia library by architects Jérôme de Alzua and atelier 9.81

III A positive impact ...


Multimedia library -1600 m²

- 14 targets HQE
- energy : geothermic
- organic materials
- visual comfort ...
- A single level building facilitate access for the disabled
- Collections about sustainability, organics technical...

III A positive impact...

- A starting block for a whole environmentally friendly zone.
- Setting an example for future management : involving citizens in other projects for the city.


People working on a project for the city.

Thank you for your attention!

C. DuchemannMéricourt – France